High-Order Curvilinear Finite Elements for Lagrangian Hydrodynamics ## Part I: General Framework ## Veselin Dobrev, Tzanio Kolev and Robert Rieben Lawrence Livermore National Laboratory Numerical Methods for Multi-Material Fluid Flows Arcachon, France, Sept. 5th–9th, 2011 # Euler's Equations in a Lagrangian Frame The evolution of the particles of a compressible fluid/solid in a Lagrangian reference frame is governed by the following system of differential equations: #### Euler's Equations Mass Conservation: $\frac{1}{\rho}\frac{\mathrm{d}\rho}{\mathrm{d}t} = -\nabla \cdot \vec{v}$ Energy Conservation: $\rho \frac{\mathrm{d}e}{\mathrm{d}t} = \sigma : \nabla \vec{v}$ Equation of State: $p = EOS(e, \rho)$ Equation of Motion: $\frac{\mathrm{d}\vec{x}}{\mathrm{d}t} = \vec{v}$ #### **Kinematics** \vec{x} – position \vec{v} – velocity ## Thermodynamics ρ - density e - internal energy #### Stress Tensor $$\sigma = -p\mathbf{I} + \mu\varepsilon(\vec{v}) + s$$ o – pressure u - artificial viscosity coef. s – stress deviator tensor - Time derivatives are along particle trajectories - Space derivatives are with respect to a fixed coordinate system - Domain: $\Omega(t) = \{\vec{x}(t)\}$; Total Energy: $E(t) = \int_{\Omega(t)} (\rho |\vec{v}|^2 / 2 + \rho e)$ # **Overview of Lagrangian Methods** #### Staggered-grid hydro (SGH) methods - M. Wilkins, Methods in Computational Physics, Calculation of Elastic-Plastic Flow, Academic Press, 1964 - E. Caramana and M. Shashkov, Elimination of Artificial Grid Distortion and Hourglass-Type Motions by Means of Lagrangian Subzonal Masses and Pressures, J. Comput. Phys., 142 (2), pp. 521–561, 1998 - E. Caramana, D. Burton, M. Shashkov and P. Whalen, The Construction of Compatible Hydrodynamics Algorithms Utilizing Conservation of Total Energy, J. Comput. Phys., 146, pp. 227–262, 1998 #### Finite element based methods - G. Scovazzi, M. Christon, T. Hughes and J. Shadid, Stabilized shock hydrodynamics: I. A Lagrangian method, Comput. Methods Appl. Mech. Engrg., 196 (4-6), pp. 923–966, 2007. - A. Barlow, A compatible finite element multi-material ALE hydrodynamics algorithm, Int. J. Numer. Meth. Fluids, 56, pp. 953–964, 2008. - G. Scovazzi, E. Love and M. Shashkov, Multi-Scale Lagrangian Shock Hydrodynamics on Q1/P0 finite elements: Theoretical framework and two-dimensional computations, Comput. Methods Appl. Mech. Engrg., 197, pp. 1056–1079, 2008 #### Cell-centered methods - B. Depres and C. Mazeran, Lagrangian Gas Dynamics in Two Dimensions and Lagrangian systems, Arch. Rational Mech. Anal. 178 (2005), pp. 1781–1824, 2005. - P.-H. Maire, R. Abgrall, J. Breil and J. Ovadia, A cell-centered Lagrangian scheme for compressible flow problems, SIAM J. Sci. Comput., 29 (4), pp. 1781–1824, 2007. - P.-H. Maire, A high-order cell-centered Lagrangian scheme for two-dimensional compressible fluid flows on unstructured meshes, J. Comput. Phys., 228 (7), pp. 2391–2425, 2009. # Lagrangian Mesh Motion Semi-discrete Lagrangian methods are based on a moving computational mesh The mesh zones are reconstructed based on particle locations, thus defining the moved mesh (SGH) (FEM) (FEM) The reconstruction has an inherent geometric error with respect to the equation of motion ## Why Curvilinear Elements? • Deform an initial Cartesian mesh with the exact solution High order curvilinear finite elements use additional particle degrees of freedom to more accurately represent the initial and the naturally developed curvature in the problem #### **Position** • Finite element zones are defined by a parametric mapping Φ_z from a reference zone (the unit square in 2D): $\Omega_z(t) = \{\vec{x} = \Phi_z(\hat{\vec{x}}, t) : \hat{\vec{x}} \in \hat{\Omega}_z\}.$ ullet The position space is specified by a set of nodal FEM basis functions $\{\hat{\eta}_i\}$ on $\hat{\Omega}_z$. • The parametric mapping is then given by $\Phi_z(\hat{\vec{x}},t) = \sum_i \mathbf{x}_{z,i}(t) \, \hat{\eta}_i(\hat{\vec{x}})$ The position vector $\mathbf{x}(t)$ specifies the particle coordinates corresponding to the degrees of freedom in the $\{\hat{\eta}_i\}$ -defined finite element space # **Strong Mass Conservation** • For a bijective mapping, the Jacobian matrix $$\mathbf{J}_z = abla_{\hat{\mathbf{x}}} \Phi_z \qquad \text{or} \qquad (\mathbf{J}_z)_{ij} = rac{\partial x_j}{\partial \hat{x}_i}$$ is non-singular. In general, J_z is a function that varies inside the zone. • Determinant $|\mathbf{J}_z(t)|$ can be viewed as local volume since $V_z(t) = \int_{\hat{\Omega}_z} |\mathbf{J}_z(t)|$. # **Strong Mass Conservation** For a bijective mapping, the Jacobian matrix $$\mathbf{J}_z = \nabla_{\hat{\mathbf{x}}} \mathbf{\Phi}_z \qquad \text{or} \qquad (\mathbf{J}_z)_{ij} = \frac{\partial x_j}{\partial \hat{x}_i}$$ is non-singular. In general, J_z is a function that varies inside the zone. - Determinant $|\mathbf{J}_z(t)|$ can be viewed as *local volume* since $V_z(t) = \int_{\hat{\Omega}_z} |\mathbf{J}_z(t)|$. - In the Lagrangian description, the total mass of a zone is constant for all time: $$\frac{\mathrm{d}m_z}{\mathrm{d}t}=0,\quad m_z=\int_{\Omega_z(t)}\rho$$ The strong mass conservation principle takes this to the extreme by requiring that $$\int_{\Omega'(t)} \rho(t) = \int_{\Omega'(t_0)} \rho(t_0) \quad \longrightarrow \quad \int_{\hat{\Omega}'} \hat{\rho}(t) |\mathbf{J}(t)| = \int_{\hat{\Omega}'} \hat{\rho}(t_0) |\mathbf{J}(t_0)|$$ for any $\Omega'(t_0)\subset\Omega(t_0)$. This leads to the pointwise equality $$\rho(t)|\mathbf{J}_z(t)| = \rho(t_0)|\mathbf{J}_z(t_0)|$$ # Strong Mass Conservation For a bijective mapping, the Jacobian matrix $$\mathbf{J}_z = \nabla_{\hat{\vec{x}}} \Phi_z$$ or $(\mathbf{J}_z)_{ij} = \frac{\partial x_j}{\partial \hat{x}_i}$ is non-singular. In general, J_z is a function that varies inside the zone. • In the Lagrangian description, the total mass of a zone is constant for all time: $$\frac{\mathrm{d}m_z}{\mathrm{d}t}=0,\quad m_z=\int_{\Omega_z(t)}\rho$$ The strong mass conservation principle takes this to the extreme by requiring that $$\int_{\Omega'(t)} \rho(t) = \int_{\Omega'(t_0)} \rho(t_0) \quad \longrightarrow \quad \int_{\hat{\Omega}'} \hat{\rho}(t) |\mathbf{J}(t)| = \int_{\hat{\Omega}'} \hat{\rho}(t_0) |\mathbf{J}(t_0)|$$ for any $\Omega'(t_0) \subset \Omega(t_0)$. This leads to the pointwise equality $$\rho(t)|\mathbf{J}_z(t)|=\rho(t_0)|\mathbf{J}_z(t_0)|$$ - Generalization of SGH zonal mass conservation - $\hat{\rho}(t)$ is a non-polynomial function closely related to $|\mathbf{J}(t)|$ - Density can be eliminated from the semi-discrete equations! #### **Kinematics** • Velocity is discretized in the same space as the position: $$ec{v}(ec{x},t)pprox \sum_{j}\mathbf{v}_{j}(t)\,ec{w}_{j}$$ • The velocity basis functions satisfy $$\hat{\vec{w}}_j = \vec{w}_j \circ \Phi_z \in span\{\hat{\eta}_i\}^{dim}$$ • Let $\mathbf{w}(\vec{x},t)$ be a column vector of the velocity basis functions, i.e. $\mathbf{w}_i(\vec{x},t) = \vec{w}_i(\vec{x},t)$. Then $$\vec{v}(\vec{x},t) \approx \mathbf{w}^{\mathsf{T}}\mathbf{v}$$ Therefore, the semi-discrete equation of motion reads simply: $$rac{\mathrm{d}\mathbf{x}}{\mathrm{d}t} = \mathbf{v}$$ • Since $\hat{\vec{w}}_i$ is independent of time, \vec{w}_i moves with the mesh and $$\frac{\mathrm{d}\mathbf{w}}{\mathrm{d}t}=0$$ # Q_2 kinematic degrees of freedom on the reference element Q_2 finite element basis function in physical space with degrees of freedom #### **Conservation of Momentum** Weak formulation of the momentum conservation equation: $$\rho \frac{\mathrm{d}\vec{v}}{\mathrm{d}t} = \nabla \cdot \sigma \quad \longrightarrow \quad \int_{\Omega(t)} \rho \frac{\mathrm{d}\vec{v}}{\mathrm{d}t} \cdot \vec{w}_j = -\int_{\Omega(t)} \sigma : \nabla \vec{w}_j.$$ (the boundary integral is usually zero due to boundary conditions) Since the velocity basis functions move with the mesh, we have $$\frac{\mathrm{d}\vec{v}}{\mathrm{d}t} \approx \frac{\mathrm{d}}{\mathrm{d}t}(\mathbf{w}^\mathsf{T}\mathbf{v}) = \mathbf{w}^\mathsf{T}\frac{\mathrm{d}\mathbf{v}}{\mathrm{d}t}$$ #### **Conservation of Momentum** Weak formulation of the momentum conservation equation: $$\rho \frac{\mathrm{d} \vec{v}}{\mathrm{d} t} = \nabla \cdot \sigma \quad \longrightarrow \quad \int_{\Omega(t)} \rho \frac{\mathrm{d} \vec{v}}{\mathrm{d} t} \cdot \vec{w}_j = -\int_{\Omega(t)} \sigma : \nabla \vec{w}_j \,.$$ (the boundary integral is usually zero due to boundary conditions) Since the velocity basis functions move with the mesh, we have $$rac{\mathrm{d} ec{\mathsf{v}}}{\mathrm{d} t} pprox rac{\mathrm{d}}{\mathrm{d} t} (\mathbf{w}^\mathsf{T} \mathbf{v}) = \mathbf{w}^\mathsf{T} rac{\mathrm{d} \mathbf{v}}{\mathrm{d} t}$$ This gives us the semi-discrete momentum conservation equation: $$\mathbf{M_{v}} rac{\mathrm{d} \mathbf{v}}{\mathrm{d} t} = -\int_{\Omega} \sigma : abla \mathbf{w}$$ where the velocity mass matrix is defined by the integral $$\mathbf{M_v} = \int_{\Omega} ho \mathbf{w} \mathbf{w}^\mathsf{T}$$ #### **Conservation of Momentum** Weak formulation of the momentum conservation equation: $$\rho \frac{\mathrm{d} \vec{v}}{\mathrm{d} t} = \nabla \cdot \sigma \quad \longrightarrow \quad \int_{\Omega(t)} \rho \frac{\mathrm{d} \vec{v}}{\mathrm{d} t} \cdot \vec{w}_j = -\int_{\Omega(t)} \sigma : \nabla \vec{w}_j \,.$$ (the boundary integral is usually zero due to boundary conditions) Since the velocity basis functions move with the mesh, we have $$\frac{\mathrm{d}\vec{v}}{\mathrm{d}t} \approx \frac{\mathrm{d}}{\mathrm{d}t}(\mathbf{w}^\mathsf{T}\mathbf{v}) = \mathbf{w}^\mathsf{T}\frac{\mathrm{d}\mathbf{v}}{\mathrm{d}t}$$ This gives us the semi-discrete momentum conservation equation: $$\mathbf{M_{v}} rac{\mathrm{d} \mathbf{v}}{\mathrm{d} t} = -\int_{\Omega} \sigma : abla \mathbf{w}$$ where the velocity mass matrix is defined by the integral $$\mathbf{M_v} = \int_{\Omega} ho \mathbf{w} \mathbf{w}^\mathsf{T}$$ By strong mass conservation, the mass matrix is constant in time! $$\mathsf{M}_{\mathsf{v}}(t)_{ij} = \int_{\Omega(t)} ho ec{w}_i \cdot ec{w}_j = \int_{\hat{\Omega}(t)} \hat{ ho} |\mathsf{J}(t)| \hat{ec{w}}_i \cdot \hat{ec{w}}_j = \mathsf{M}_{\mathsf{v}}(t_0)_{ij}$$ $$\frac{\mathrm{d} \mathsf{M}_{\mathsf{v}}}{\mathrm{d} t} = \mathbf{0}$$ ## Connection to Classical SGH #### Connection to Nodal Mass The velocity mass matrix is computed by assembling individual zonal mass matrices $$M_v = Assemble(M_z)$$. Each zonal mass matrix is block diagonal $$\mathbf{M}_{z} = \int_{\Omega_{z}} \rho \mathbf{w} \mathbf{w}^{\mathsf{T}} = \left(\begin{array}{cc} \mathbf{M}_{z}^{xx} & \mathbf{0} \\ \mathbf{0} & \mathbf{M}_{z}^{yy} \end{array} \right) .$$ Using a bilinear velocity basis and applying single point quadrature and mass lumping to the zonal mass matrix yields $$\mathbf{M}_{z}^{xx} = \mathbf{M}_{z}^{yy} = \frac{\rho_{z} V_{z}}{16} \begin{pmatrix} 4 & 0 & 0 & 0 \\ 0 & 4 & 0 & 0 \\ 0 & 0 & 4 & 0 \\ 0 & 0 & 0 & 4 \end{pmatrix}.$$ This is equivalent to defining nodal masses as $\frac{1}{4}$ the mass of the surrounding zonal masses. #### Connection to SGH Gradient Operator Consider the case of piecewise constant stresses, bilinear velocities and single point quadrature $$\int_{\Omega_z} \rho \mathbf{l} : \nabla \mathbf{w} =$$ $$\frac{p_z}{2} \left(\begin{array}{c} y_2 - y_4, y_3 - y_1, y_4 - y_2, y_1 - y_3 \\ x_4 - x_2, x_1 - x_3, x_2 - x_4, x_3 - x_1 \end{array} \right).$$ The resulting "corner forces" are identical to the Wilkins and compatible hydro gradient operators on general quad grids. ## **Thermodynamics** Internal energy is approximated with a set of discontinuous basis functions ϕ : $$e(\vec{x},t) \approx \phi^{\mathsf{T}} \mathbf{e}$$ Weak formulation of the energy conservation equation for each zone $$\int_{\Omega_{z}(t)} \left(\rho \frac{\mathrm{d}e}{\mathrm{d}t} \right) \phi_{j} = \int_{\Omega_{z}(t)} (\sigma : \nabla \vec{v}) \phi_{j}$$ Since the basis functions move with the mesh, we have $$\frac{\mathrm{d}\boldsymbol{\phi}}{\mathrm{d}t} = \mathbf{0} \quad \longrightarrow \quad \frac{\mathrm{d}\mathbf{e}}{\mathrm{d}t} \approx \boldsymbol{\phi}^\mathsf{T} \frac{\mathrm{d}\mathbf{e}}{\mathrm{d}t}$$ This gives us the semi-discrete energy conservation equation: $$\mathbf{M}_{e} rac{\mathrm{d}\mathbf{e}}{\mathrm{d}t}=\int_{\Omega}(\sigma: ablaec{v})\,oldsymbol{\phi}$$ where the constant energy mass matrix is defined by the integral $$\mathsf{M}_e = \int_\Omega ho \phi \phi^\mathsf{T}$$ Since the FEM space is discontinuous, M_e is *block-diagonal* and the above equation reduces to separate equations local to each zone. Q₁ thermodynamics degrees of freedom on the reference element Discontinuous Q_1 finite element function with degrees of freedom ## Connection to Classical SGH Consider the special case of piece wise constant internal energies, pressures and densities. For each zone, our general high order semi-discrete energy conservation law reduces to the form $$\mathbf{M_e} rac{\mathrm{d} \mathbf{e}}{\mathrm{d} t} = \int_{\Omega} (\sigma : \nabla \vec{v}) \, \boldsymbol{\phi} \quad \mapsto \quad m_z rac{\mathrm{d} e_z}{\mathrm{d} t} = \mathbf{f}_z \cdot \mathbf{v}_z$$ #### Connection to Compatible Hydro Our method can be viewed as a high order generalization of the energy conserving compatible formulation $^{\rm 1}$ by noting that $$\mathbf{f}_z = \int_{\Omega_z} \rho \mathbf{I} : \nabla \mathbf{w},$$ which is a collection of corner forces. The total change in energy is therefore given by the inner product $$\mathbf{f}_z \cdot \mathbf{v}_z = \sum_{i=1}^4 \vec{f}_j \cdot \vec{v}_j$$ #### Connection to Wilkins Hydro Assuming piecewise constant stresses, the right hand side is $$\mathbf{f}_z \cdot \mathbf{v}_z = p_z \left(\int_{\Omega_z} \mathbf{I} : \nabla \mathbf{w} \right) \cdot \mathbf{v}_z \approx p_z \int_{\Omega_z} \nabla \cdot \vec{\mathbf{v}}.$$ Using the geometric conservation law, this last term is equivalent to $$p_z \int_{\Omega_z} \nabla \cdot \vec{v} = p_z \frac{\mathrm{d} V_z}{\mathrm{d} t}.$$ This is the so called "pdV" approach which has the potential to preserve entropy for adiabatic flows. ⁴ ¹E. Caramana et. al., "The Construction of Compatible Hydrodynamics Algorithms Utilizing Conservation of Total Energy", J. Comput. Phys., 1998 We introduce artificial viscosity by adding an artificial stress tensor σ_a to the stress tensor σ : $$\sigma(\vec{x}) = -p(\vec{x})\mathbf{I} + \sigma_a(\vec{x}).$$ Note that, in general, both the pressure and the artificial stress vary inside a zone. We introduce artificial viscosity by adding an artificial stress tensor σ_a to the stress tensor σ : $$\sigma(\vec{x}) = -p(\vec{x})\mathbf{I} + \sigma_a(\vec{x}).$$ Note that, in general, both the pressure and the artificial stress vary inside a zone. We have implemented the following options: $$\sigma_{\mathsf{a}} = \mu_{\vec{\mathsf{s}}} \nabla \vec{\mathsf{v}}$$ $$\sigma_{\mathsf{a}} = \mu_{ec{\mathsf{s}}} \; arepsilon(ec{\mathsf{v}})$$ $$\sigma_{\mathsf{a}} = \mu_{\vec{\mathsf{s}}_k} \lambda_k \vec{\mathsf{s}}_k \otimes \vec{\mathsf{s}}_k$$ $$\sigma_{a} = \mu_{\vec{s}} \nabla \vec{v} \qquad \sigma_{a} = \mu_{\vec{s}_{k}} \lambda_{k} \vec{s}_{k} \otimes \vec{s}_{k} \qquad \sigma_{a} = \sum_{k} \mu_{\vec{s}_{k}} \lambda_{k} \vec{s}_{k} \otimes \vec{s}_{k}$$ $\varepsilon(\vec{v})$ is the symmetrized velocity gradient with eigenvalues $\{\lambda_k\}$ and eigenvectors $\{\vec{s}_k\}$, i.e. $$\varepsilon(\vec{v}) = \frac{1}{2}(\nabla \vec{v} + \vec{v}\nabla) = \sum_{k} \lambda_{k} \vec{s}_{k} \otimes \vec{s}_{k}, \qquad \vec{s}_{i} \cdot \vec{s}_{j} = \delta_{ij}, \qquad \lambda_{1} \leq \cdots \leq \lambda_{d}$$ All σ_a are symmetric, except $\mu_{\vec{s}} \nabla \vec{v}$ when $\nabla \times \vec{v} \neq \vec{0}$, and satisfy $\sigma_a(\vec{x}) : \nabla \vec{v}(\vec{x}) \geq 0$, $\forall \vec{x}$. We introduce artificial viscosity by adding an artificial stress tensor σ_a to the stress tensor σ : $$\sigma(\vec{x}) = -p(\vec{x})\mathbf{I} + \sigma_a(\vec{x}).$$ Note that, in general, both the pressure and the artificial stress vary inside a zone. We have implemented the following options: $$\sigma_{\mathsf{a}} = \mu_{\vec{\mathsf{s}}} abla \vec{\mathsf{v}}$$ $$\sigma_{\mathsf{a}} = \mu_{ec{\mathsf{s}}} \; arepsilon(ec{\mathsf{v}})$$ $$\sigma_{\mathsf{a}} = \mu_{\vec{\mathsf{s}}_k} \lambda_k \vec{\mathsf{s}}_k \otimes \vec{\mathsf{s}}_k$$ $$\sigma_{a} = \mu_{\vec{s}} \nabla \vec{v} \qquad \sigma_{a} = \mu_{\vec{s}} \varepsilon(\vec{v}) \qquad \sigma_{a} = \mu_{\vec{s}_{k}} \lambda_{k} \vec{s}_{k} \otimes \vec{s}_{k} \qquad \sigma_{a} = \sum_{k} \mu_{\vec{s}_{k}} \lambda_{k} \vec{s}_{k} \otimes \vec{s}_{k}$$ $\varepsilon(\vec{v})$ is the symmetrized velocity gradient with eigenvalues $\{\lambda_k\}$ and eigenvectors $\{\vec{s}_k\}$, i.e. $$\varepsilon(\vec{v}) = \frac{1}{2}(\nabla \vec{v} + \vec{v}\nabla) = \sum_{k} \lambda_{k} \vec{s}_{k} \otimes \vec{s}_{k}, \qquad \vec{s}_{i} \cdot \vec{s}_{j} = \delta_{ij}, \qquad \lambda_{1} \leq \cdots \leq \lambda_{d}$$ Directional viscosity coefficient: $$\mu_{\vec{s}} = \mu_{\vec{s}}(\vec{x}) \equiv \rho \left\{ q_2 \ell_{\vec{s}}^2 |\Delta_{\vec{s}} \vec{v}| + q_1 \psi_0 \psi_1 \ell_{\vec{s}} c_s \right\}$$ q_1 , q_2 – linear/quadratic term scaling; c_s – speed of sound; $\ell_{\vec{s}} = \ell_{\vec{s}}(\vec{x})$ – directional length scale We introduce artificial viscosity by adding an artificial stress tensor σ_a to the stress tensor σ : $$\sigma(\vec{x}) = -p(\vec{x})\mathbf{I} + \sigma_a(\vec{x}).$$ Note that, in general, both the pressure and the artificial stress vary inside a zone. We have implemented the following options: $$\sigma_{\mathsf{a}} = \mu_{\vec{\mathsf{s}}} \nabla \vec{\mathsf{v}}$$ $$\sigma_{\mathsf{a}} = \mu_{ec{\mathsf{s}}} \; arepsilon(ec{\mathsf{v}})$$ $$\sigma_{\mathsf{a}} = \mu_{\vec{\mathsf{s}}_k} \lambda_k \vec{\mathsf{s}}_k \otimes \vec{\mathsf{s}}_k$$ $$\sigma_{a} = \mu_{\vec{s}} \nabla \vec{v} \qquad \sigma_{a} = \mu_{\vec{s}} \varepsilon(\vec{v}) \qquad \sigma_{a} = \mu_{\vec{s}_{k}} \lambda_{k} \vec{s}_{k} \otimes \vec{s}_{k} \qquad \sigma_{a} = \sum_{k} \mu_{\vec{s}_{k}} \lambda_{k} \vec{s}_{k} \otimes \vec{s}_{k}$$ $\varepsilon(\vec{v})$ is the symmetrized velocity gradient with eigenvalues $\{\lambda_k\}$ and eigenvectors $\{\vec{s}_k\}$, i.e. $$\varepsilon(\vec{v}) = \frac{1}{2}(\nabla \vec{v} + \vec{v}\nabla) = \sum_{k} \lambda_{k} \vec{s}_{k} \otimes \vec{s}_{k}, \qquad \vec{s}_{i} \cdot \vec{s}_{j} = \delta_{ij}, \qquad \lambda_{1} \leq \cdots \leq \lambda_{d}$$ Directional viscosity coefficient: $$\mu_{\vec{s}} = \mu_{\vec{s}}(\vec{x}) \equiv \rho \left\{ q_2 \ell_{\vec{s}}^2 |\Delta_{\vec{s}} \vec{v}| + q_1 \psi_0 \psi_1 \ell_{\vec{s}} c_s \right\}$$ q_1 , q_2 – linear/quadratic term scaling; c_s – speed of sound; $\ell_{\vec{s}} = \ell_{\vec{s}}(\vec{x})$ – directional length scale Directional measure of compression: $$\Delta_{\vec{s}} \vec{v} = \frac{\vec{s} \cdot \nabla \vec{v} \cdot \vec{s}}{\vec{s} \cdot \vec{s}} = \frac{\vec{s} \cdot \varepsilon(\vec{v}) \cdot \vec{s}}{\vec{s} \cdot \vec{s}} \left[= \frac{\mathrm{d}(\vec{v} \cdot \vec{s})}{\mathrm{d}\vec{s}} \right]$$ Compression switch, vorticity measure: $$\psi_1 = egin{cases} 1, & \Delta_{ec{\mathbf{s}}} ec{\mathbf{v}} < 0 \ 0, & \Delta_{ec{\mathbf{s}}} ec{\mathbf{v}} \geq 0 \end{cases}, \quad \psi_0 = rac{| abla \cdot ec{\mathbf{v}}|}{\| abla ec{\mathbf{v}}\|}$$ \vec{s}_1 is the direction of maximal compression: $\min_{|\vec{s}|=1} \Delta_{\vec{s}} \vec{v} = \min_{|\vec{s}|=1} \vec{s} \cdot \varepsilon(\vec{v}) \cdot \vec{s} = \lambda_1 = \Delta_{\vec{s}_1} \vec{v}$. # Stress: Directional Length Scale We define the length scale in direction \vec{s} relative to an initial length scale field $\ell_0(\vec{x})$ on $\Omega(t_0)$. Using the Jacobian J of the mapping $\hat{\Omega} \to \Omega(t)$ the two versions can be written as: $$\ell_{\vec{s}}(\vec{x}) = \ell_0 \frac{|\vec{s}|}{|J^{-1}\vec{s}|}$$ $$\ell_{ec{s}}(ec{x}) = \ell_0 rac{|J^{ op}ec{s}|}{|ec{s}|}$$ We have the following options to define $\ell_0(\vec{x})$: - global constant, e.g. in 2D $\ell_0 = (\text{tot. area/num. of zones})^{1/2}$ (meshes close to uniform) - smoothed version of a local mesh size function (meshes with local refinement) - smoothed or constant function based on x-direction mesh size (1D problems) ## **Stress: Elastic-Plastic Deformation** To model elastic-plastic solids, we add a stress deviator tensor s to the total stress tensor σ : $$\sigma(\vec{x}) = -p(\vec{x})\mathbf{I} + \sigma_a(\vec{x}) + s(\vec{x}).$$ As with the other stress terms, the stress deviator tensor varies inside a zone. We utilize an incremental stress/strain relation and compute the Jaumann objective stress rate at each quadrature point as $$\frac{ds}{dt} = g(s, \vec{v}, \mu_s) \equiv 2\mu_s \left(\frac{1}{2}(\nabla \vec{v} + \vec{v}\nabla) - \frac{1}{3}\nabla \cdot \vec{v}\right) + \frac{s(\nabla \vec{v} - \vec{v}\nabla) - (\nabla \vec{v} - \vec{v}\nabla)s}{2}.$$ We use the Von Mises yield condition and a simple "radial-return" method for calculating transition to plastic flow: $$f(s,Y) = \sqrt{\frac{2}{3} \frac{Y^2}{Tr(s^2)}}, \quad \text{if}: f > 1, \text{ then}: f \mapsto 1; \quad s \mapsto fs.$$ Each component of the stress rate is discretized using a density weighted projection onto the discontinuous internal energy basis, ϕ . $$\mathsf{M_e} rac{\mathrm{d}\mathsf{s}}{\mathrm{d}t}=\mathsf{g}\equiv\int_\Omega(ho g)\, oldsymbol{\phi}$$ Therefore, we only store the stress rate at the energy degrees of freedom instead of each quadrature point. #### **Generalized Corner Forces** The computational kernel of our method is the evaluation of the Generalized Corner Force matrix $$\mathbf{F}_{ij} = \int_{\Omega(t)} (\sigma : \nabla \vec{w}_i) \, \phi_j$$ #### Semi-discrete finite element method Momentum Conservation: $$M_{\mathbf{v}} \frac{d\mathbf{v}}{dt} = -\mathbf{F} \cdot \mathbf{1}$$ Energy Conservation: $$\mathbf{M_e} \frac{\mathrm{d} \mathbf{e}}{\mathrm{d} t} = \mathbf{F^T} \cdot \mathbf{v}$$ Equation of Motion: $$\frac{\mathrm{d}\mathbf{x}}{\mathrm{d}t} = \mathbf{v}$$ Stress Deviator Rate: $$M_e \frac{ds}{dt} = g$$ - ullet F can be assembled locally from zonal corner force matrices ${f F}_z$. - Generalized SGH "corner forces": \mathbf{F}_z is 8x1 for Q_1 - Q_0 , 18x4 for Q_2 - Q_1 , 32x9 for Q_3 - Q_2 (2D). - ullet Locally FLOP-intensive evaluation of $oldsymbol{F}_z$ requires high order quadrature $\{(lpha_k,\hat{ec{q}}_k)\}$ $$(\mathbf{F}_{z})_{ij} = \int_{\Omega_{z}(t)} (\sigma : \nabla \vec{w}_{i}) \, \phi_{j} \approx \sum_{k} \alpha_{k} \hat{\sigma}(\hat{\vec{q}}_{k}) : \mathbf{J}_{z}^{-1}(\hat{\vec{q}}_{k}) \hat{\nabla} \, \hat{\vec{w}}_{i}(\hat{\vec{q}}_{k}) \, \hat{\phi}_{j}(\hat{\vec{q}}_{k}) |\mathbf{J}_{z}(\hat{\vec{q}}_{k})|$$ • Pressure is a function computed through the EOS in $\{\hat{\vec{q}}_k\}$ ("sub-zonal pressure"). ## **Generalized Corner Forces** The computational kernel of our method is the evaluation of the Generalized Corner Force matrix $$\mathbf{F}_{ij} = \int_{\Omega(t)} \left(\sigma : \nabla \vec{w}_i \right) \phi_j$$ #### Semi-discrete finite element method Momentum Conservation: $$M_{\mathbf{v}} \frac{d\mathbf{v}}{dt} = -\mathbf{F} \cdot \mathbf{1}$$ Energy Conservation: $$\mathbf{M_e} \frac{\mathrm{d} \mathbf{e}}{\mathrm{d} t} = \mathbf{F^T} \cdot \mathbf{v}$$ Equation of Motion: $$\frac{\mathrm{d}\mathbf{x}}{\mathrm{d}t} = \mathbf{v}$$ Stress Deviator Rate: $$M_e \frac{ds}{dt} = g$$ By strong mass conservation, the above algorithm gives exact semi-discrete energy conservation for any choice of velocity and energy spaces (including continuous energy). $$\begin{split} \frac{\mathrm{d}E}{\mathrm{d}t} &= \frac{\mathrm{d}}{\mathrm{d}t} \left(\int_{\Omega(t)} \rho \frac{|\vec{\mathbf{v}}|^2}{2} + \rho \mathbf{e} \right) = \frac{\mathrm{d}}{\mathrm{d}t} \left(\frac{\mathbf{v} \cdot \mathbf{M_v} \cdot \mathbf{v}}{2} + \mathbf{1} \cdot \mathbf{M_e} \cdot \mathbf{e} \right) \\ &= \mathbf{v} \cdot \mathbf{M_v} \cdot \frac{\mathrm{d}\mathbf{v}}{\mathrm{d}t} + \mathbf{1} \cdot \mathbf{M_e} \cdot \frac{\mathrm{d}\mathbf{e}}{\mathrm{d}t} = -\mathbf{v} \cdot \mathbf{F} \cdot \mathbf{1} + \mathbf{1} \cdot \mathbf{F^T} \cdot \mathbf{v} = 0. \end{split}$$ Any "compatible hydro" method can be put into this framework for appropriate $M_{\nu},\,M_{e}$ and F. ## **Time Integration** Let Y = (v; e; x; s). Then the semi-discrete equations can be written in the form: $$\frac{\mathrm{d}Y}{\mathrm{d}t} = \mathcal{F}(Y,t)$$ where $$\mathcal{F}(Y,t) = \begin{pmatrix} \mathcal{F}_{v}(\mathbf{v}, \mathbf{e}, \mathbf{x}, \mathbf{s}) \\ \mathcal{F}_{e}(\mathbf{v}, \mathbf{e}, \mathbf{x}, \mathbf{s}) \\ \mathcal{F}_{x}(\mathbf{v}, \mathbf{e}, \mathbf{x}, \mathbf{s}) \\ \mathcal{F}_{s}(\mathbf{v}, \mathbf{e}, \mathbf{x}, \mathbf{s}) \end{pmatrix} = \begin{pmatrix} -\mathbf{M}_{v}^{-1}\mathbf{F} \cdot \mathbf{1} \\ \mathbf{M}_{e}^{-1}\mathbf{F}^{\top} \cdot \mathbf{v} \\ \mathbf{v} \\ \mathbf{M}_{e}^{-1}\mathbf{g} \end{pmatrix}$$ Standard high order time integration techniques (e.g. explicit Runge-Kutta methods) can be applied to this system of nonlinear ODEs. The standard methods may need modifications to ensure: - Numerical stability of the scheme. - Exact energy conservation. Two of the options we use are: - RK2Avg midpoint RK2 method, modified for exact energy conservation. - **RK4** standard fourth order Runge-Kutta method. # The RK2Avg Scheme The midpoint Runge-Kutta second order scheme (RK2) reads $$Y^{n+\frac{1}{2}} = Y^n + \frac{\Delta t}{2} \mathcal{F}(Y^n, t^n)$$ $$Y^{n+1} = Y^n + \Delta t \mathcal{F}(Y^{n+\frac{1}{2}}, t^{n+\frac{1}{2}})$$ We modify it for stability and energy conservation as follows (RK2Avg): $$\begin{split} \mathbf{v}^{n+\frac{1}{2}} &= \mathbf{v}^n - (\Delta t/2) \, \mathsf{M}_{\mathbf{v}}^{-1} \mathsf{F}^n \cdot \mathbf{1} \\ \mathbf{e}^{n+\frac{1}{2}} &= \mathbf{e}^n + (\Delta t/2) \, \mathsf{M}_{\mathbf{e}}^{-1} (\mathsf{F}^n)^\top \cdot \mathbf{v}^{n+\frac{1}{2}} \\ \mathbf{x}^{n+\frac{1}{2}} &= \mathbf{x}^n + (\Delta t/2) \, \mathbf{v}^{n+\frac{1}{2}} \\ \mathbf{s}^{n+\frac{1}{2}} &= \mathbf{s}^n + (\Delta t/2) \, \mathsf{M}_{\mathbf{e}}^{-1} \mathbf{g}^n \end{split}$$ $$\begin{split} \mathbf{v}^{n+1} &= \mathbf{v}^{n} - \Delta t \, \mathbf{M}_{\mathbf{v}}^{-1} \mathbf{F}^{n+\frac{1}{2}} \cdot \mathbf{1} \\ \mathbf{e}^{n+1} &= \mathbf{e}^{n} + \Delta t \, \mathbf{M}_{\mathbf{e}}^{-1} (\mathbf{F}^{n+\frac{1}{2}})^{\top} \cdot \overline{\mathbf{v}}^{n+\frac{1}{2}} \\ \mathbf{x}^{n+1} &= \mathbf{x}^{n} + \Delta t \, \overline{\mathbf{v}}^{n+\frac{1}{2}} \\ \mathbf{s}^{n+1} &= \mathbf{s}^{n} + \Delta t \, \mathbf{M}_{\mathbf{e}}^{-1} \mathbf{g}^{n+\frac{1}{2}} \end{split}$$ Here $\mathbf{F}^n = \mathbf{F}(Y^n)$ and $\bar{\mathbf{v}}^{n+\frac{1}{2}} = (\mathbf{v}^n + \mathbf{v}^{n+1})/2$. The change in kinetic (KE) and internal (IE) energy is $$\begin{split} \mathcal{K}E^{n+1} - \mathcal{K}E^n &= \left(\mathbf{v}^{n+1} - \mathbf{v}^n\right) \cdot \mathbf{M}_{\mathbf{v}} \cdot \bar{\mathbf{v}}^{n+\frac{1}{2}} = -\Delta t \left(\mathbf{F}^{n+\frac{1}{2}} \cdot \mathbf{1}\right) \cdot \bar{\mathbf{v}}^{n+\frac{1}{2}} \\ \mathcal{I}E^{n+1} - \mathcal{I}E^n &= \mathbf{1} \cdot \mathbf{M}_{\mathbf{e}} \cdot \left(\mathbf{e}^{n+1} - \mathbf{e}^n\right) = \Delta t \, \mathbf{1} \cdot \left(\mathbf{F}^{n+\frac{1}{2}}\right)^\top \cdot \bar{\mathbf{v}}^{n+\frac{1}{2}} \right). \end{split}$$ Therefore the discrete total energy is preserved: $KE^{n+1} + IE^{n+1} = KE^n + IE^n$. ## **Example: 1D Elastic Wave with Non-Linear EOS** We consider a polynomial EOS of the form: $$p(\mu, e) = \mu + \mu^2 + \mu^3 + (1 + \mu + \mu^2) \frac{e}{\rho_0}; \quad \mu \equiv (\frac{\rho}{\rho_0} - 1)$$ - Simple 1D elastic wave propgation with constant shear modulus - Test self convergence using time refinement - No artificial viscosity is used - Wall boundary conditions - Velocity is initialized with a sinusoidal profile: Up to 4th order convergence in time for smooth elastic problem with non-linear EOS. # **Example: 2D Taylor-Green Vortex** - ullet 2D Taylor–Green vortex problem run to t=0.75 - Manufactured solution, no artificial viscosity is used Q2-Q1-RK2Avg 32x32 structured grid 2nd order convergence in space and time for smooth problem. ## **Example: 2D Taylor-Green Vortex** - 2D Taylor–Green vortex problem run to t = 0.75 - Manufactured solution, no artificial viscosity is used Q3-Q2-RK4 Unstructured grid 3rd order convergence in space and time for smooth problem. ## **Example: 1D Elastic-Plastic Shock Wave** 1D elastic-plastic shock wave test problem and analytic solution developed by G. Bazan at LLNL. - Problem consists of a solid flyer impacting a stationary solid target - Two shock state with an "elastic precursor" followed by a second plastic shock - Verifies ability of a method to propagate an elastic-plastic shock ## Example: 2D Sedov Blast Wave on Cartesian Grid Density and Curvilinear Mesh, 20x20 zones Symmetry is preserved Curved mesh gives better approximation # Example: 2D Sedov Blast Wave on Cartesian Grid ## Density Scatter Plots # Example: 2D Sedov Blast Wave on Cartesian Grid #### Density Scatter Plots Evaluated at zone centers No undershoots and overshoots # **Example: Saltzman Piston** Density and mesh for Saltzman piston problem at $t=0.7,\,0.8,\,0.88,\,0.92,\,0.94,\,0.96,\,0.975,\,0.985,\,0.987$ and 0.99 for a total of 6 bounces. (We can run this further.) Each image is rescaled to an aspect ratio of 5 : 1. # **Example: 2D Single Material Rayleigh-Taylor Instability** Suggested by A. Barlow / D. Youngs, the material interface is flat. Initial velocity is divergence free with a slip line at the interface, initial pressure is from hydrostatic equilibrium: AMR-ALE with 4 Refinement Levels BLAST Q3Q2 The high order Lagrangian calculation is in good agreement with the AMR-ALE result. # Example: 2D Single Material Rayleigh-Taylor Instability - Compressible fluids - Single material with a smooth density gradient - Heavy fluid on top of a light fluid - Initially perturbed interface - Constant initial pressure - Small downward acceleration High order methods allow the problem to run longer in time and resolve more of the flow features. ## **Conclusions** We have developed a general energy-conserving, high-order finite element discretization of the Euler equations in a Lagrangian frame. #### Benefits of our high-order discretization framework: - More accurate capturing of the geometrical features of a flow region using curvilinear zones. - Higher order spatial accuracy. - Support for general high order temporal discretizations for systems of ODEs. - Exact total energy conservation by construction. - Generality with respect to choice of kinematic and thermodynamic spaces. - No need for ad-hoc hourglass filters. - Sharper resolution of the shock front. Shocks can be represented within a single zone. - Substantial reduction in mesh imprinting. We have shown just a small set of example results; see Part II for many more numerical results. #### **Publications:** V. Dobrev, T. Ellis, Tz. Kolev and R. Rieben, "Curvilinear Finite Elements for Lagrangian Hydrodynamics", International Journal for Numerical Methods in Fluids, 65 (11-12), pp. 1295–1310, 2011. Tz. Kolev and R. Rieben, "A Tensor Artificial Viscosity Using a Finite Element Approach", Journal of Computational Physics, 228(22), pp. 8336–8366, 2009.